
Image-to-Image Translation with Conditional Adversarial Networks

Phillip Isola, Jun-Yan Zhu, Tinghui
Zhou, Alexei A. Efros

[\[GitHub\]](#) [\[Arxiv\]](#)


Index

- **Introduction**
- State of the Art
- Method
 - Network Architecture
 - Losses
- Experiments
 - Qualitative Results
 - Sentence interpolation
 - Style Transfer
- Conclusions

Introduction

Image → Image


GANs

Index


- Introduction
- **State of the Art**
 - Image to Image
- Method
- Experiments
- Conclusions

State of the Art - Image to Image

Super-Resolution


$$\text{Loss} = \text{MSE}(\Phi(I_{\text{in}}), \Phi(I_{\text{out}}))$$


State of the Art - Image to Image

Super-Resolution


$$\text{Loss} = \text{MSE}(\Phi(I_{in}), \Phi(I_{out}))$$


Image colorization


$$\text{Loss} = \text{CE}(\Phi(I_{in}), \Phi(I_{out})) \text{ weighted}$$


State of the Art - Image to Image


Global Loss ?

State of the Art - Image to Image


Generated Pairs


Discriminator

Loss → BCE


Ground Truth
Pairs


State of the Art - Image to Image

Some works already use conditional GANs for Image to Image translation

Photo-Realistic Single Image Super-Resolution Using a Generative Adversarial Network. (2 Weeks ago)


Loss1 = MSE_VGG($\Phi(I_{in})$, $\Phi(I_{out})$)


Loss2 = Regularization

Loss3 = GAN Loss

State of the Art - Image to Image

Some works already use conditional GANs for Image to Image translation

Photo-Realistic Single Image Super-Resolution Using a Generative Adversarial Network. (2 Weeks ago)


Loss1 = MSE_VGG($\Phi(I_{in})$, $\Phi(I_{out})$)

Loss2 = Regularization

Loss3 = GAN Loss


Unsupervised cross-domain Image Generation (2 Weeks ago)


State of the Art - Image to Image

Some works already use conditional GANs for Image to Image translation

Photo-Realistic Single Image Super-Resolution Using a Generative Adversarial Network. (2 Weeks ago)


Loss1 = MSE_VGG($\Phi(I_{in})$, $\Phi(I_{out})$)


Loss2 = Regularization

Loss3 = GAN Loss

Unsupervised cross-domain Image Generation (2 Weeks ago)


State of the Art - Image to Image


This paper solves the problem of Image to Image Translation using the same architecture for any task without need of handcrafting any Loss function.

Index

- Introduction
- State of the Art
- **Method**
 - Conditioned GANs
 - Generator - Skip Network
 - Discriminator - PatchGAN
 - Optimization Losses
- Experiments
- Conclusions


GANs

True/False


GANs

True/False


GANs

True


Discriminator


Generator


GANs


GANs

True

Discriminator


Generator


GANs

True/False


GANs - Conditional


True/False


Generator - Unet


Generator - Unet


Skip Connections

Discriminator - Patch GAN

1/0


256x256x3

Discriminator - Patch GAN


$$\begin{array}{cc} 1 & 1 \\ 1 & 1 \end{array} \quad / \quad \begin{array}{cc} 0 & 0 \\ 0 & 0 \end{array}$$

- Faster
- Training with larger Images
- Equal or better results


Discriminator - Patch GAN


PixelGAN


PatchGAN


ImageGAN


Optimization Losses

For training they are only using two Losses:

- GAN Loss:

$$\begin{aligned}\mathcal{L}_{cGAN}(G, D) = & \mathbb{E}_{x,y \sim p_{data}(x,y)} [\log D(x, y)] + \\ & \mathbb{E}_{x \sim p_{data}(x), z \sim p_z(z)} [\log(1 - D(x, G(x, z)))]\end{aligned}$$

Optimization Losses

For training they are only using two Losses:

- GAN Loss:

$$\begin{aligned}\mathcal{L}_{cGAN}(G, D) = & \mathbb{E}_{x,y \sim p_{data}(x,y)} [\log D(x, y)] + \\ & \mathbb{E}_{x \sim p_{data}(x), z \sim p_z(z)} [\log(1 - D(x, G(x, z)))]\end{aligned}$$

- L1 Loss (Enforce correctness at Low Frequencies):

$$\mathcal{L}_{L1}(G) = \mathbb{E}_{x,y \sim p_{data}(x,y), z \sim p_z(z)} [\|y - G(x, z)\|_1].$$

Optimization Losses

For training they are only using two Losses:

- GAN Loss:

$$\begin{aligned}\mathcal{L}_{cGAN}(G, D) = & \mathbb{E}_{x, y \sim p_{data}(x, y)} [\log D(x, y)] + \\ & \mathbb{E}_{x \sim p_{data}(x), z \sim p_z(z)} [\log(1 - D(x, G(x, z)))]\end{aligned}$$

- L1 Loss (Enforce correctness at Low Frequencies):

$$\mathcal{L}_{L1}(G) = \mathbb{E}_{x, y \sim p_{data}(x, y), z \sim p_z(z)} [\|y - G(x, z)\|_1].$$


$$G^* = \arg \min_G \max_D \mathcal{L}_{cGAN}(G, D) + \lambda \mathcal{L}_{L1}(G)$$

Index

- Introduction
- State of the Art
- Method
- **Experiments**
 - Experiment types
 - Evaluation Metrics
 - Cityscapes
 - Colorization
 - Map <-> Aerial
- Conclusions

Experiments

- *Archirectural labels* → *photo*, trained on Facades
- *Semantic labels* <-> *photo*, on Cityscapes
- *Map* <-> *Aerial photo*, from Google Maps
- *BW* → *Color photos*, trained on Imagenet
- *Edges* → *Photo*, trained on Handbags and Shoes
- *Sketch* → *Photo*, human drawn sketches
- *Day* → *Night*


Experiments

- *Archirectural labels* → *photo*, trained on Facades
- **Semantic labels <-> photo, on Cityscapes**
- *Map* <-> *Aerial photo*, from Google Maps
- *BW* → *Color photos*, trained on Imagenet
- *Edges* → *Photo*, trained on Handbags and Shoes
- *Sketch* → *Photo*, human drawn sketches
- *Day* → *Night*


Experiments

- *Archirectural labels* → *photo*, trained on Facades
- *Semantic labels* <-> *photo*, on Cityscapes
- **Map <-> Aerial photo, from Google Maps**
- *BW* → *Color photos*, trained on Imagenet
- *Edges* → *Photo*, trained on Handbags and Shoes
- *Sketch* → *Photo*, human drawn sketches
- *Day* → *Night*


Experiments

- *Archirectural labels* → *photo*, trained on Facades
- *Semantic labels* <-> *photo*, on Cityscapes
- *Map* <-> *Aerial photo*, from Google Maps
- **BW → Color photos, trained on Imagenet**
- *Edges* → *Photo*, trained on Handbags and Shoes
- *Sketch* → *Photo*, human drawn sketches
- *Day* → *Night*


Experiments

- *Archirectural labels* → *photo*, trained on Facades
- *Semantic labels* <-> *photo*, on Cityscapes
- *Map* <-> *Aerial photo*, from Google Maps
- *BW* → *Color photos*, trained on Imagenet
- ***Edges* → *Photo*, trained on Handbags and Shoes**
- *Sketch* → *Photo*, human drawn sketches
- *Day* → *Night*


Experiments

- *Archirectural labels* → *photo*, trained on Facades
- *Semantic labels* <-> *photo*, on Cityscapes
- *Map* <-> *Aerial photo*, from Google Maps
- *BW* → *Color photos*, trained on Imagenet
- *Edges* → *Photo*, trained on Handbags and Shoes
- **Sketch → Photo, human drawn sketches**
- *Day* → *Night*


Experiments

- *Archirectural labels* → *photo*, trained on Facades
 - *Semantic labels* <-> *photo*, on Cityscapes
 - *Map* <-> *Aerial photo*, from Google Maps
 - *BW* → *Color photos*, trained on Imagenet
 - *Edges* → *Photo*, trained on Handbags and Shoes
 - *Sketch* → *Photo*, human drawn sketches
 - *Day* → *Night*

Day to Night


input


output

Experiments

- *Archirectural labels* → *photo*, trained on Facades
- **Semantic labels <-> photo, on Cityscapes**
- **Map <-> Aerial photo, from Google Maps**
- **BW → Color photos, trained on Imagenet**
- *Edges* → *Photo*, trained on Handbags and Shoes
- *Sketch* → *Photo*, human drawn sketches
- *Day* → *Night*


Evaluation Metrics - Cityscapes

Evaluation for qualitative images is an open and difficult problem

For semantic labels <-> Photo in Cityscapes we are using:

FCN-Score

Labels to Street Scene


Evaluation Metrics - Colorization and Maps

Amazon Mekanical Turks

Is this picture Real ? Yes/No


Cityscapes - FCN Score

- FCN-score

	Loss	Per-pixel acc.	Per-class acc.	Class IOU
L1	0.44	0.14	0.10	
GAN	0.22	0.05	0.01	
cGAN	0.61	0.21	0.16	
L1+GAN	0.64	0.19	0.15	
<u>L1+cGAN</u>	0.63	0.21	0.16	
Ground truth	0.80	0.26	0.21	


Cityscapes - FCN Score


- FCN-score

Loss	Per-pixel acc.	Per-class acc.	Class IOU
L1	0.44	0.14	0.10
GAN	0.22	0.05	0.01
cGAN	0.61	0.21	0.16
L1+GAN	0.64	0.19	0.15
L1+cGAN	0.63	0.21	0.16
Ground truth	0.80	0.26	0.21


Cityscapes - PatchGAN


Discriminator receptive field	Per-pixel acc.	Per-class acc.	Class IOU
1×1	0.44	0.14	0.10
16×16	0.62	0.20	0.16
70×70	0.63	0.21	0.16
256×256	0.47	0.18	0.13


Cityscapes - Color Distribution


(a)


(b)


(c)

Cityscapes - Autoencoder vs U-net


Encoder-decoder


U-Net

Image Colorization


	L2	Classification (rebal.)	L1+cGAN
Labeled as real	16.3%	27.8%	22.5%


Map to Aerial

	L1	L1+cGAN
Labeled as real	0.8%	18.9%

Map to Aerial


input

output

512x512

Aerial to Map


	L1	L1+cGAN
Labeled as real	2.8%	6.1%

Aerial to Map


Image Segmentation


	L1	cGAN	L1+cGAN
Per-pixel acc.	0.86	0.74	0.83
Per-class acc.	0.42	0.28	0.36
Class IOU	0.35	0.22	0.29


Other Experiments - Labels → Facades


Other Experiments - Day → Night


Other Experiments - Edges → Handbags


Other Experiments - Edges → Shoes


Other Experiments - Edges → Shoes


Conclusions

- Conditional Adversarial Networks are a promising approach for many image to image translation tasks.
- Using U-net as a generator has been a big improvement for forwarding low level features through the network and partially reconstructing it at the output.
- Using the Patch GAN Approach we can train and generate high resolution images

A string of colorful paper flags spelling "THANK YOU" hangs from wooden clothespins. The flags are colored orange, peach, blue, red, yellow, pink, light blue, and yellow. The word "THANK" is on the left and "YOU" is on the right.

THANK YOU